

PHENIX WEEKLY PLANNING

3/20/2008 Don Lynch

Support 2008

Shutdown '08 Schedule

CM Crane Review	Mar. 22-26
Purge Flammable Gas, Magnet & DAQ Tests	Done
Remove lock-out & open shield wall	Done
Mu Trigger Review	Done
RPC Prototype C tests (in tent)	in progress
Disassemble & store shield wall & base	Done
IR Crane certification	Done
New Beam Pipe Design Review	Mar. 21
Remove Collars	Mar 24-25
Disconnect EC & move to AH	in progress
Move MMS south	Mar 26
RPC Prototype engineeing & safety review	Mar 28
Inventory/test assembly of MMN scaffold	Apr
Install CM access stairs	Apr 7-11
RPC Prototype D tests (in tent)	Apr-May

Shutdown '08 Schedule, cont'd

T	Design RPC installation fixtures &	
e	FEE platforms	Apr-May
c h	MuTrgr Platform review	mid Apr
n	Move CM South (MuTr Decaps?)	Apr 15 (tax day)
i	PC1 west work (needs planning)	Apr 1-30 or Sept.
C	Install CM Crane	May
a	Remove North access & MMN 4 lampshades	May
_	Install Station 1 North scaffolding	May 1
S	Station 1 North decaps	May
p	RICH air control move to DC Rack	May
þ	Prep work for Mutrgr platforms (water/elec)	May-June
0	Prep work for RPC proptotype install	May-June
r t	End of run Party	May 30
_	Erect MMN scaffolding	June
2	MMN decaps	June-July
0	RPC engineering & safety review	mid June
8	MuTrigger FEE N Install	July
	HBD Install	July-August

Technical

Support 2008

Shutdown '08 Schedule, cont'd

RPC prototype gas system	July
Move shielding for RPC prototype installation	July
RPC prototype cable routing & support	July
Modify crystal palace & vapor barrier	July
Install MuTrigger FEE N platform	July
RPC prototype install	August
Install RPC prototype rack in tunnel south	August
Install Mutrigger FEE's in MMS for RPC test	
Install MuTrigger FEE South platform	August
Install MuTrgr N&S rack cooling & electric	August
Install MuTrigger N cooling water & air	August
Replace tunnel shielding	Sept
Connect electronics/gas/water/air for RPC	Sept.
Install MuTrigger N& 5 racks	Sept.
DC East?/West Repairs	Oct.
Remove all installation equipment	Oct.
Prep for run 9	Oct
Close shield wall start shifts	Nov
Start physics	Dec.

Design Reviews

Technic

a

I Support 2008

- · Mu Trigger FEE N & S Done
- New Beampipe Review 3/21
- CM Crane & MMN Scaffolding & Station 1 Scaffolding (DESIGN IN PROCESS) (3/24-3/26)
- RPC Prototype 3/27 (informal engineering) 3/28 AM mechanical design PM safety (gas, electrical, installation)
- MuTrigger N & S rack platform 4/21-5/2 (On deck for design)
- RPC Stations 1, 2 and 3 ~ 6/22-6/20
- VTX/FVTX review ~ 6/1-8/31
- NCC Review ~ 6/1-8/31
- MMS scaffolding (< 2009)

Work Permit Requirements

e c h n i C a Sup p 0 r t

2

08

- Standard Shutdown Commencement tasks (covered by approved procedures)
- · PC1 Repairs
- · CM Crane Installation
- MuTrigger FEE Upgrade (North & South) & MuTr Decaps, (including confined space for MMS & MMN and scaffold installation)
- RPC Prototype Installation
- HBD re-installation
- MuTrigger FEE rack platform installation
- · (More will be needed to be added to the list as appropriate)

New Beampipe Design & Review

Combined CM Crane, MMN & Station 1 scaffolding Review

Crane and MMN analyses submitted, Station 1 analyses this week. Expect review next week

New Rack Allocations

C-A Safety review done

Action items being addressed.

Project is on schedule.

Other Work

- VTX, FVTX and NCC prototype support
 - · Integration
 - · Physical and Rack space
 - · Infrastructure upgrades
- New Counting House Door
- VTX Prototype for run 8 ?

STATION 1 THIN PLATE ABSORBER INSTALLATION CONCEPT

By: Chris Daurer

and Larry Bartoszek

BARTOSZEK ENGINEERING

03-17-2008

Concept:

- The goal is to develop a way to install 14" of steel absorber made up of 56 plates which are 1/4" thick against the center plug of the central magnet.
- My concept is to use two 17.5" long pins threaded into the Center Plug of the central magnet to support the 56 plate stack. I have chosen 1" diameter pins for this concept, but they could be larger pending analysis.
- Initially the concept was rejected because the BBC taper makes it impossible to slide the 1/4" plates directly on the the pins in the Z direction.
- My solution is use large thru-holes in the plates to allow the plates to maneuver into position, then plugging the holes with donut shaped plugs of the same thickness. See the following

INSTALLATION HANDLES VIEW1

INSTALLATION HANDLES VIEW2

Pros:

- Parts are light enough to be installed by hand.
- Does not require a complicated lifting fixture to be designed and constructed.
- Does not require crane coverage.
- Parts are thin enough to not require a conical cut to be machined on the radial edges.
- As thin metal plate, they can be manufactured by means of laser or water jet cutting; which are a possible time/cost savings
- Simple installation concept reduces potential for injury or damage to equipment.
- Less tapped holes are required in Central Magnet Center Plug.

Cons:

- Lots of parts
- It's a lot of parts that aren't held up by anything but friction
 - May need to consider glue or other mechanical means to keep parts from sliding down rod
 - If the rod deflects enough for the plates to touch the steel cone at the bottom, they will be pushed out by cone action
- See next pages for analysis of this design idea

Analysis

- Larry calculated the stress in the top steel rod holding up a copper absorber
- 1" dia rod is too small, bending stress in rod is 188 ksi
 - If you used an alloy steel that could handle the stress, the deflection would be .62" at end of rod—too large
- A 2.25" dia rod lowers the stress to 21.6 ksi, the bending allowable for A36 steel rods

___ Deflection = .024". This is fine Weekly Planning Meeting

Threading the magnet

- The preceding analysis implies that we would have to bore the magnet for one tapped hole that is 2.250"-4.5 UNC thread
 - We might need a 6 or 8 pitch UN thread if the minor diameter is too small (another calc)
 - It needs to be tapped 3.38" deep at least
- This is a humungous hole to drill and tap in the magnet
- Would we want to weld the top rod to the magnet?

More comments

- The top rod carries the weight of the plates
- The bottom rod only prevents the plates from rotating around the top rod to get their CGs right below the top rod
 - The bottom rod could be smaller in diameter since its load is much less
- There was some discussion of making the plates of steel. What material do you want the absorber in, copper or steel?
 - Steel is lighter (SG=7.86, Cu SG= 8.94)
 - This calculation assumed steel support rods and copper plates
 - If you need it to be all copper, the rods would have to get larger because copper is weaker (can't weld it either)

Conclusion

- I think Chris' idea of the secondary plugs is a pretty clever way to use cantilevered rods when the plates need to move along a cone
- I am nervous about standing next to this assembly before the final nuts are tightened down.
 - We need to be sure it is completely safe to execute
- Tell us what you think

h

ica

Support

2008

RPC Factory Support, cont.

Prototype C tests underway

Prototype D in design/fabrication

Additional equipment needed:

transport table

½ octant/module/gap storage racks

 $\frac{1}{2}$ octant handling and transport fixtures

Safety, Security, Etc. :

1. Procurement of new Electrical or Other Equipment:

When procuring items or products that are required to be Nationally Recognized Test Laboratory (NRTL) important that vendors assure items are authentic, marked and identified by a NRTL. This is more than just electrical equipment. e.g. scaffolds. Both OSHA and National Electric Codes refer to the use of tested and listed equipment. Certificates of Compliance/Letters of Conformance are taken seriously and vendor must be certain that items sold to DOE contractors meet the specified requirements.

2. New Pressure Vessels require an ASME Stamp, usually a U-stamp:

New pressure vessels, or vacuum vessels that could possibly be backfilled with a gas that could cause >15 psig pressure in the vacuum vessel, must have a U-stamp or must be designed in accordance with ASME Code and the design and fabrication reviewed by and approved by a qualified independent design professional (i.e., professional engineer). Consult BNL experts for more reequirements.

3. Latest injury report 0 DART, 0 DOE recordable and First aid cases

Climbing through equipment, lost balance scraped knuckles - first aid
Using mouse felt pain and tingling in thumb and arm - first aid
Car rear ended while driving to SUNY SB, 1 whioplash, 1 air bag burn on wrist - info only
Leaned over felt back pain - first aid
Lifting tray felt pain in wrist - first aid
Removing sign from door, plastic piece snapped off, cut below eye - first aid

Long Range Plan

Technic	2008	Install stations 1& 2 of MuTr FEE upgrades (north), 1 octant Cu absorber (S), 1 half otants each RPC2/3 S, MMN sta. 2 scaffolding, MuTr Sta 1 N&S scaffolding, 1 octant of MuTrigger FEE upgrades (south, sta 1 & 2), MuTr N stn. 1 & 3 decaps, MuTrigger rack platforms (N&S), CM crane, remove/replace beampipe, infrastructure upgrades & repairs, misc. subsystem work, 1 RPC rack in South tunnel, MuTrgr FEE N & S racks	
ca I Su	2009	Remove HBD & RXNP, scaffolding in MMS, MuTr S stn. 1 & 3 decaps, RPC2 N, RPC3 N, north Cu absorbers, partial VTX, iFVTX, MuTrgr S sta 1 & 2, MuTrgr S rack, 2 racks in N tunnel, infrastructure upgrades & repairs, misc. subsystem work	
P P o	2010	Remainder of VTX barrel, partial FVTX, south Cu absorber completed, MuTrgr FEE stn. 3 S, any remaining MuTr decaps, infrastructure upgrades & repairs, misc. subsystem work	
r t	2011	RPC1 N&S, NCC N, remainder of FVTX, DC West upgrade/repair, remove absorbers, infrastructure upgrades & repairs, misc. subsystem work	
2 0 0	2012	NCC S, upgrades contingency & wishlist, infrastructure upgrades & repairs, misc. subsystem work, TBD new and improved upgrades	
8	* Years	* Years refer to the shutdown vear and follow the run with the similar number	

(i.e. work in 2008 is to be done in the shutdown that follows run 8, and so on)

Where To Find PHENIX Engineering Info

Spring is Sprung! Today is the first day of spring.

We made it through another winter!

And

Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm